THE TRAUMA-INFORMED SCHOOLS INITIATIVE 205 Jefferson Street, P.O. Box 480 • Jefferson City, MO 65102-0480 • dese.mo.gov Pursuant to Section 161.1050, RSMo, DESE established the "Trauma-Informed Schools Initiative" which includes providing information and training to school districts regarding the trauma-informed approach, how schools can become trauma-informed schools, and developed a website about the trauma-informed schools initiative that includes information for schools and parents. DESE would like to thank everyone who contributed to this important work. # Index | Trauma-Informed Schools Initiative | 1 | |--|---| | Legislative Workgroup Participants and Organizations | 2 | ## The Missouri Model: A Developmental Framework for Trauma-Informed Approaches The implementation of a trauma-informed approach is an ongoing organizational change process. Most people in the field emphasize that a "trauma-informed approach" is not a program model that can be implemented and then simply monitored by a fidelity checklist. Rather, it is a profound paradigm shift in knowledge, perspective, attitudes and skills that continues to deepen and unfold over time. Some leaders in the field are beginning to talk about a "continuum" of implementation, where organizations move through stages. The continuum begins with becoming trauma aware and moves to trauma sensitive to responsive to being fully trauma informed. **Purpose:** To ensure that agencies do no harm; to assess the implementation of basic principle of trauma-informed approaches into various organizational settings; to develop a common language and framework for discussion; to help increase the effectiveness of services, wherever and whatever they are, by increasing awareness of trauma. **Application:** To a very wide range of settings, including but not limited to behavioral health services #### Use: - Not for formal evaluation or certification, but for informational purposes - To help anyone who is interested (clients, advocates, other agencies, etc.) determine whether a particular agency or setting is meeting some basic criteria for integration of trauma principles - To help agencies or settings identify where they are on the continuum and where they want to be. Organizations can choose the appropriate place on the continuum based on their needs and setting. This document was developed by a group of organizations in the state of Missouri who have been active champions in addressing the impact of trauma and working towards becoming trauma informed organizations. They represent a variety of organizations that serve children, youth, families and/or adults in a variety of settings including healthcare, inpatient psychiatric, substance abuse, and community based mental health services. Anyone is free to use this document but would appreciate notification of such to rachel.jones@dmh.mo.gov. Recommended citation: Missouri Model: A Developmental Framework for Trauma Informed Approaches, MO Dept. of Mental Health and Partners (2014). ## **Trauma Aware** | Definition | Processes | Indicators | Resources | |---|--|--|---| | Rey Task: Awareness and attitudes Trauma aware organizations have become aware of how prevalent trauma is and have begun to consider that it might impact their clientele and their staff. | Processes Leadership understands that knowledge about trauma could potentially enhance their ability to fulfill their mission and begins to seek out additional information on the prevalence of trauma for the population served. Awareness training is offered (including definitions, causes, prevalence, impact, values and terminology of traumainformed care.) People are made aware of how and where to find additional information, and are supported in further learning. The organization explores what this new information might mean for them and what next steps may need to be taken. | Indicators Most staff: 1) know what the term trauma refers to; and 2) are aware that knowledge about the impact of trauma can change the way they see (and interact with) others. The impact of trauma is referenced in informal conversations among staff. | Websites: National Child Traumatic Stress Network (NCTSN) http://www.nctsn.org/ National Center on Domestic Violence, Trauma and Mental Health (trauma-aware) http://www.nationalcenterdvtraumamh.org/The Anna Institutehttp://www.theannainstitute.org/ National Center for PTSD, U.S Department of Veterans Affairs http://www.ptsd.va.gov/ Resource Center on Violence Towards Women http://www.vawnet.org/news/2013/04/trauma-informed/ ACE Study www.cdc.gov/violenceprevention/acestudy/ http://acestudy.org/home http://acestudy.org/home http://acestudy.org/home http://acestudy.org/nome AWARA'S TIP 57: Trauma Informed Care in Behavioral Health Services— Chapter 2 Trauma Awareness. http://store.samhsa.gov/shin/content//SMA14-4816/SMA14-4816.pdf SAMHSA concept paper (trauma-aware) http://store.samhsa.gov/shin/content//SMA14-4884.pdf Anonymous. Dear Doctor. The Permanente Journal, 6(1), Winter 2002 Paul Tough. The Poverty Clinic. The New Yorker, March 21, 2011. Training: DMH training on Trauma Awareness | | | | | | ## **Trauma Sensitive** | Definition | Processes | Indicators | Resources | |--------------------------|--------------------------------------|------------------------------|--| | Key Task: Knowledge, | Values of a trauma-informed | The organization values | Websites: | | application, and skill | approach are processed with staff. | and prioritizes the trauma | NCTSN http://www.nctsn.org/ | | development | | lens; a shift in perspective | | | | Through a self-assessment process, | happens. | National Center on Trauma Informed Care (NCTIC) | | Trauma sensitive | the organization identifies existing | | www.nasmhpd.org/TA/nctic.aspx | | organizations have begun | strengths, resources and barriers to | Trauma is identified in the | Child Trauma Academy http://childtrauma.org/ | | to: | change as well as practices that are | mission statement or | Crina Trauma Academy <u>http://crinatrauma.org/</u> | | 1) explore the | consistent or inconsistent with | other policy documents. | International Society for Traumatic Stress Studies | | principles of | trauma informed care. | | | | trauma-informed | | Trauma training for all | Toolkits and Videos: | | care (safety, | Leadership prepares the | staff is institutionalized, | Healing Neen (DVD) http://healingneen.com/ | | choice, | organization for change and leads a | including within new staff | | | collaboration, | process of reflection to determine | orientation. | Fallot and Harris Organization Self Assessment Tool | | trustworthiness, | readiness for change. | | http://www.theannainstitute.org/TIPSASCORESHEET.pdf | | and | | Basic information on | Disking Connection organizational assessment | | empowerment) | The organization begins to identify | trauma is available and | Risking Connection organizational assessment http://www.traumainformedresponse.com/uploads/Sec_03-TReSIA-Assessment.pdf | | within their | internal trauma champions and | visible to both clients and | ittp://www.traumaimormeuresponse.com/upioaus/sec_05-TResiA-Assessment.pur | | environment and | finds ways to hire people who | staff, through posters, | Institute for Health and Recovery http://healthrecovery.org/images/products/30 inside.pdf | | daily work; | reflect in their attitudes and | flyers, handouts, etc. | <u> </u> | | 2) build consensus | behavior alignment with the trauma | | Documents: | | around the | informed principles. | Direct care workers begin | SAMHSA's TIP 57: Trauma Informed Care in Behavioral Health Services, 2014. Appendix F— | | principles; | | to seek out opportunities | Organizational Assessment for Trauma Informed Care | | 3) consider the | The organization examines its | to learn new trauma | Handbook on Sensitive Practice for Healthcare Practitioners | | implications of | commitment to consumer | skills. | A color since and Buth Bullets to Their One Woods 2007 | | adopting the | involvement and what next steps | | Ann Jennings and Ruth Ralph. In Their Own Words, 2007. www.theannainstitute.org/ITOW.pdf | | principles within | could be taken. | Management recognizes | A Long Journey Home: A Guide for Creating Trauma–Informed Services for Mothers and Children | | the organization; | The organization begins to review | and responds to | Experiencing Homelessness | | and | tools and processes for universal | compassion | http://www.familyhomelessness.org/media/89.pdf | | 4) prepare for | screening of trauma | fatigue/vicarious trauma | | | change. | | in staff. | | Revised 2019 | The organization begins to identify | Trauma-sensitive schools | |-------------------------------------|-----------------------------------| | potential resources for trauma | http://traumasensitiveschools.org | | specific treatment. | | # **Trauma Responsive** | Definition | Processes | Indicators | Resources | |--|--|--|---| | Key Task: Change and integration | Planning and taking action. Begin integration of | Staff apply new knowledge about trauma to their specific work. | Website: National Child Traumatic Stress Network (NCTSN) http://www.nctsn.org/ | | Trauma responsive organizations have begun to change their organizational culture to highlight the role of trauma. At all levels of the organization, staff begin re-thinking the routines and infrastructure of the organization. | principles into staff behaviors and practices. | work. Language is introduced throughout the organization that supports safety, choice, collaboration, trustworthiness and empowerment. The organization has policies that support addressing staff's initial and secondary trauma. All clients are screened for trauma and/or a "universal precautions" approach is used. | Documents: SAMHSA's TIP 57: Trauma Informed Care in Behavioral Health Services http://store.samhsa.gov/shin/content//SMA14-4816/SMA14-4816.pdf Healing the Hurt – Rich et al (men of color) http://www.dcf.state.fl.us/programs/samh/docs/Healing-the-Hurt.pdf Trauma Stewardship: An Everyday Guide to Caring for Self While Caring for Others, van Dernoot Lipsky & Burk, http://traumastewardship.com/ Engaging Women In Trauma Informed Peer Support: A Guidebook http://www.nasmhpd.org/docs/publications/EngagingWomen/PeerEngagementGuide Color UP FRONT P AGES.pdf Assaulted Staff Action Program http://americanmentalhealthfoundation.org/2012/04/the-assaulted-staff-action-program-asap-psychological-counseling-for-victims-of-violence/ | | | Environmental review Record-keeping revised | People with lived experience are engaged to play meaningful roles throughout the agency. (employees, board members, volunteers etc) | Training: Child Welfare Trauma Toolkit (NCTSN) http://nctsn.org/products/child-welfare-trauma-training-toolkit-2008 Juvenile Detention Trauma Toolkit "Think Trauma" NCTSN http://learn.nctsn.org/enrol/index.php?id=92 Educators' Toolkit –NCTSN http://www.nctsn.org/nctsn assets/pdfs/Child Trauma Toolkit Final.pdf | Revised 2019 | Policies and procedures reexamined. Self-help and peer advocacy incorporated. Trauma-specific assessment and treatment models are available for those who need them (either directly or through a referral process). Organization has a ready response for crisis management that reflects trauma informed values | Partnering with Youth and Families Toolkit (NCTSN) http://www.nctsn.org/nctsn_assets/pdfs/Pathways_ver_finished.pdf Psychological First Aid http://www.ptsd.va.gov/professional/manuals/manual-pdf/pfa/PFA_2ndEditionwithappendices.pdf The Impact of Early Life Trauma on Health and Disease: The Hidden Epidemic, Lanius, Vermetten & Pain (Eds) http://www.cambridge.org/us/academic/subjects/medicine/mental-health-psychiatry-and-clinical-psychology/impact-early-life-trauma-health-and-disease-hidden-epidemic?format=HB Best Practices websites: Veterans Administration http://www.ptsd.va.gov/professional/pilots-database/index.asp NCTSN http://www.nctsn.org/resources/topics/treatments-that-work/promising-practices NREPP (trauma) http://www.nrepp.samhsa.gov/ California Evidenced Based Clearinghouse for Child Welfare http://www.cebc4cw.org/ | |--|--| |--|--| # **Trauma Informed** | Definition | Processes | Indicators | Resources | |--------------------------|------------------------------|--|---| | Key Task: | Measuring impact on | Leadership including hiring of | Websites: | | Leadership | clients | new leaders demonstrate a | National Child Traumatic Stress Network (NCTSN) http://www.nctsn.org/ Healthcaretoolbox.org | | | | commitment to trauma | https://www.healthcaretoolbox.org/ | | Trauma informed | Revision of policies and | informed values (safety, | | | organizations have | procedures | choice, collaboration, | National Technical Assistance Center for Children's Mental Health | | made trauma- | | trustworthiness and | http://gucchdtacenter.georgetown.edu/TraumaInformedCare/ | | responsive | Implementation of the | empowerment) | Anna Institute video -Important Souls | | practices the | agency's model/values is | | http://www.theannainstitute.org/a-bio.html | | organizational | measured for fidelity to a | All staff are skilled in using | Children, violence and trauma video https://www.youtube.com/watch?v=z8vZxDa2KPM () | | norm. The trauma | trauma informed model | trauma-informed practices, | ominatery violence and didding video <u>integrity www.youtabeloomy videomy 2002/2002/4 ht</u> | | model has become | and appropriate corrective | whether they work directly | Men and boys as sexual abuse survivors https://www.youtube.com/watch?v=Wx-JqBdwdAA () | | so accepted and | actions taken | with clients or with other | | | so thoroughly | Practice Patterns of staff | staff. | Documents: | | embedded that it | Program Assessments | | SAMHSA's TIP 57: Trauma Informed Care in Behavioral Health | | no longer depends | | All aspects of the | Organizationshttp://store.samhsa.gov/shin/content//SMA14-4816/SMA14-4816.pdf | | on a few leaders. | | organization have been | | | The organization | 1.1 | reviewed and revised to | Trauma Informed Supervision Guide – Institute for Health and Recovery | | works with other | Interventions to address | reflect a trauma approach. | http://healthrecovery.org/publications/detail.php?p=30 | | partners to | the Impact of Secondary | Doculo cutoido the accura | | | strengthen collaboration | Trauma on Staff is monitored | People outside the agency (from the Board to the | How Schools Can Help Students Recover from Traumatic Experiences – Rand Gulf State Policy Institute | | around being | monitorea | community) understand the | http://www.rand.org/content/dam/rand/pubs/technical_reports/2006/RAND_TR413.pdf | | trauma informed. | Focus on reduction of | organization's mission to be | | | trauma imormeu. | stigma of trauma | trauma-related. | Helping Traumatized Children Learn –Massachusetts Advocates for Children in Association with Harvard | | | Stigilia Oi traullia | trauma-relateu. | Law School http://traumasensitiveschools.org/ Toolkits | | | Human Resource policies: | People from other agencies | Trauma Informed Organizational Toolkit for Homeless National Center on Family Homelessness | | | Support hiring staff with | and from the community | http://www.familyhomelessness.org/media/90.pdf Working with Partners | | | knowledge and expertise | routinely turn to the | Trauma informed community building manual http://bridgehousing.com/PDFs/TICB.Paper5.14.pdf | | | in trauma | organization for expertise | Collective Impact http://www.ssireview.org/articles/entry/collective_impact | | | in daina | and leadership in trauma- | Creating Culture: Promising Practices of Successful Movement Networks | | | | informed care. | https://nonprofitquarterly.org/governancevoice/23439-creating-culture-promising-practices-of-successful- | | | | informed care. | movement-networks.html | | | | | | | The organization and staff become advocates and champions of trauma within their community Advocates at a macro level with payors and policymakers for systemic changes that support trauma informed approaches | The organization uses data to inform decision making at all levels A variety of sustainable training is promoted and made accessible to staff including new orientation. Ongoing coaching and consultation is available to | Prevention Institute – Cross Sector Collaboration http://www.preventioninstitute.org/ Disaster Preparedness and Response - SAMHSA's disaster TA center http://beta.samhsa.gov/dtac ()Public Health Emergency http://beta.samhsa.gov/dtac ()Public Health Emergency http://www.phe.gov/Preparedness/planning/abc/Pages/homeless-trauma-informed.aspx U.S. Department of Health and Human Services Office, Disaster Response for Homeless Individuals and Families: A Trauma-Informed Approach http://www.phe.gov/Preparedness/planning/abc/Documents/homeless-trauma-informed.pdf | |--|--|--| | with payors and policy-
makers for systemic
changes that support
trauma informed | made accessible to staff including new orientation. Ongoing coaching and | Families: A Trauma-Informed Approach | | | staff on-site and in real time The business model including fiscal structures works to meet the need to address trauma | | ### **Participating Organizations on the State Trauma Roundtable** Truman Behavioral Health Arthur Center KVC Hospitals Places for People Andrea Blanch, Ph.D., Consultant Lafayette House St. Louis Center for Family Development Bootheel Counseling Services MO Children's Division Catholic Family Services MO Coalition Against Domestic and Sexual Violence Child Advocacy Services of Greater St. Louis MO Dept. of Mental Health Comtrea Community Treatment MO Division of Youth Services Crittenton Children's Center Ozark Center Disaster and Community Crisis Center at the University of Pathways Community Behavioral Healthcare Fulton State Hospital Piney Ridge Missouri #### **Trauma-Informed Schools Initiative** Pursuant to Missouri Senate Bill 638, Section 161.1050, the Missouri Department of Elementary and Secondary Education (DESE) has established the "Trauma-Informed Schools Initiative" For the purposes of this initiative, the following terms are defined as follows: - 1. "Trauma-informed approach" -an approach that involves understanding and responding to the symptoms of chronic interpersonal trauma and traumatic stress across the lifespan - 2. "Trauma-informed school" -a school that: - a. realizes the widespread impact of trauma and understands potential paths for recovery - b. recognizes the signs and symptoms of trauma in students, teachers and staff - c. responds by fully integrating knowledge about trauma into its policies, procedures and practices; and - d. seeks to actively resist re-traumatization DESE recommends The Missouri Model as the developmental framework for the Trauma-Informed Schools Initiative. The implementation of a trauma-informed approach is an ongoing organizational change process. A "trauma-informed approach" is not a program model that can be implemented and then simply monitored by a fidelity checklist. Rather, it is a profound paradigm shift in knowledge, perspective, attitudes and skills that continues to deepen and unfold over time. Some leaders in the field are beginning to talk about a "continuum" of implementation, where organizations move through stages. The continuum begins with becoming trauma aware and moves to trauma sensitive to responsive to being fully trauma informed. #### The Missouri Model: A Developmental Framework for Trauma-Informed: http://dmh.mo.gov/trauma/MO%20Model%20Working%20Document%20february%202015.pdf #### An Introduction to Trauma (Professional Training): "Research has revealed that the prevalence of trauma is high particularly in specific target populations. This webinar will introduce viewers to the definition and prevalence of trauma, as well as examining the social, biological and health impact." http://www.mimhtraining.com/introduction-to-trauma/ University of Missouri St. Louis / Missouri Institute of Mental Health # **Legislative Workgroup Participants and Organizations** | NAME | ORGANIZATION | | | |------------------------|---|--|--| | Angie Stuckenschneider | Division of Behavioral Health/Department of Mental Health | | | | Annie Wilson | Missouri Kids First | | | | Aubrey Ash | Missouri School Teachers Association / Columbia Public Schools | | | | Betsey A. Helfrich | Mickes O'Toole, LLC | | | | Carmen Hill | Missouri National Education Association | | | | Cherisse Thibaut | Missouri Kids First | | | | Chrissy Bashore | Department of Elementary and Secondary Education | | | | David Bohm | Avery's Angels Foundation | | | | Dr. Blaine Henningsen | Department of Elementary and Secondary Education | | | | Dr. C.J. Huff | Missouri Center for Education Safety | | | | Dr. Gerald Cox | PSY.D, LLC | | | | Dr. Melissa Maras | Hook Center for Educational Research - University of Missouri | | | | Dr. Patsy Carter | Department of Mental Health and Children's Division | | | | Dr. Phil Cook | Missouri Association of School Administrators/Carl Junction School District | | | | Dr. Rene' Yoesel | Department of Elementary and Secondary Education | | | | Dr. Scott Mercer | Missouri Association of Secondary School Principals | | | | Dr. Shari Sevier | Missouri School Counselor Association | | | | Elizabeth Makulec | Kids Under Twenty One (KUTO) | | | | Emily Luft | St. Louis Regional Health/Alive and Well STL | | | | Hillary Williams | American Foundation for Suicide Prevention | | | | JaCinda Rainey | Department of Social Services/TANF | | | | Jean West | School Social Workers Association of Missouri/St. Joseph School District | | | | Kelly Hopkins | Missouri School Boards' Association | | | | Kevin Sandlin | Missouri Association of Rural Education | | | | Kim Harrelson | School Social Workers Association of Missouri | | | | Kim Moore | Missouri Association of School Psychologists | | | | Lawrence Altman | Former Attorney for Kansas City Public School District | | | | Lore'e Libbert | Department of Elementary and Secondary Education | | | | Marian McCord | CHADS Coalition for Mental Health | | | | Marjorie Cole | Missouri Department of Health and Senior Services | | | | Matthew Huffman | Missouri Coalition Against Domestic and Sexual Violence | | | | Niki Donawa | Truman Medical Center | | | | Rebecca Bax | Missouri Developmental Disabilities Council | | | | Rikki Barton | Community Partnerships of the Ozarks | | | | Ryan Kulage | CHADS Coalition for Mental Health | | | | Sam Biver | CHADS Coalition for Mental Health | | | | Sarah Schmanke | Mickes O'Toole, LLC | | | | Serena Muhammad | St. Louis Mental Health Board | | | | Shenekia Weeks | CharacterPlus | | | | Stacey Williams | Division of Behavioral Health/Department of Mental Health | | | | Susan Perkins | Columbia Public Schools | | |